1	STATE OF CALIFORNIA
2	OFFICE OF TAX APPEALS
3	400 R STREET
4	SACRAMENTO, CALIFORNIA
5	
6	
7	
8	
9	REPORTER'S TRANSCRIPT
10	JANUARY 22, 2018
11	CORPORATE FRANCHISE AND PERSONAL INCOME TAX HEARING
12	APPEAL OF
13	MARGARET ELIZABETH CROWELL
14	996942
15	AGAINST PROPOSED ASSESSMENT OF
16	ADDITIONAL INCOME TAX
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	Reported by: Kathleen Skidgel
27	CSR No. 9039
28	

1	ם ת	семт
		<u>S</u> <u>E</u> <u>N</u> <u>T</u>
2	Panel Lead:	Neil Robinson Administrative Law Judge
4	Panel Members:	Sara Hosey Administrative Law Judge
5		John Johnson
6		Administrative Law Judge
7	Office of Tax Appeals Staff:	Claudia Lopez Staff Services Manager II
8		Dana Holmes
9		Ombudsperson
10	Appearing for Taxpayer:	Lynn Wubbels
11		CPA
12		Michael Fjelstad Attorney
13	Appearing for Franchise Tax Board:	
14 15		Marguerite Mosnier Tax Counsel
16		Ray Rouse Tax Counsel
17		Brad Coutinho
18		Tax Counsel
19	c	000
20		
21		
22		
23		
24		
25		
26		
27		
28		

1 400 R STREET, HEARING ROOM 2 SACRAMENTO, CALIFORNIA 3 JANUARY 22, 2018 ---000---4 5 JUDGE ROBINSON: We are opening the record 6 in the appeal of Margaret Elizabeth Crowell, before 7 the Office of Tax Appeals, in OTA case number 8 18011044. Today's date is January 22nd, and the 9 time is 9:25 a.m. This hearing is being convened at 10 Sacramento, California. 11 For the record will the parties please 12 state their appearances. MR. WUBBELS: I am Lynn Wubbels, and I'm 13 14 appearing for Margaret Crowell. 15 JUDGE ROBINSON: And Mr. Wubbels, could you 16 please spell your name? 17 MR. WUBBELS: First name is Lynn, L-y-n-n. 18 Last name is Wubbels, W-u-b-b-e-l-s. 19 JUDGE ROBINSON: Thank you. 20 MR. FJELSTAD: I am Michael Fjelstad. 21 appearing here, part of the case, for Elizabeth 22 Crowell. I was the preparer of this particular 2.3 return. And Liz Crowell's been a client of mine for 2.4 multiple years, both before and after this event. JUDGE ROBINSON: Mr. Fjelstad, could you 25 please spell your name for the record? 26 2.7 MR. FJELSTAD: Pardon me? 28 JUDGE ROBINSON: Would you please spell

1 your name for the record? 2 MR. FJELSTAD: Okay. It's Michael, 3 M-i-c-h-a-e-l. Last name is F-j-e-l-s-t-a-d. JUDGE ROBINSON: 4 Thank you. 5 Respondent? 6 MS. MOSNIER: Good morning. Marguerite 7 Mosnier for Franchise Tax Board. 8 M-a-r-q-u-e-r-i-t-e. Mosnier is M-o-s-n-i-e-r. 9 MR. ROUSE: Ray Rouse appearing on behalf 10 of Franchise Tax Board. First name's R-a-y, last 11 name R-o-u-s-e. 12 MR. COUTINHO: And Brad Coutinho, also 13 appearing for respondent. My last name is spelled 14 C-o-u-t-i-n-h-o. 15 JUDGE ROBINSON: Thank you. 16 Today's case is being heard by a panel of 17 three judges. My name is Judge Robinson and I will 18 be acting as the lead judge for the purpose of 19 conducting this hearing. Judge Johnson and Judge 20 Hosey will also be participating in this hearing. 21 All three judges will be tasked with making a 22 decision in this matter as equal participants. 2.3 Although the lead judge will conduct the hearing, 2.4 any judge on this panel may ask questions or 25 otherwise participate to ensure that we have all of 26 the information needed to make a fair decision. 2.7 Okay. Once again, can I ask if there are

any questions at this part of the process?

28

1 We are going to now put the exhibits into 2 evidence. Appellants marked for identification --3 MR. WUBBELS: Your Honor, I do have one question. Do we have any water here? 4 5 JUDGE ROBINSON: Water. MS. HOLMES: I'll see if I can locate 6 7 some. JUDGE ROBINSON: Thank you very much. We 8 tried to think of everything. 9 10 MR. WUBBELS: Anyone else? JUDGE ROBINSON: Would it be okay if we 11 12 continued while we're waiting for the water? MR. WUBBELS: Yes. 13 14 JUDGE ROBINSON: Or would you want to wait? 15 MR. WUBBELS: No, we can continue. 16 JUDGE ROBINSON: Okay. So appellants have 17 marked for identification the following exhibits: 18 Exhibit 1 is the 2/13/2017 supplemental 19 declaration by Mr. Fjelstad. 20 Exhibit 2 is a Notice of Action dated 21 11/15/2017. 22 Exhibit 3, October 15, 2013 filing 2.3 information. 2.4 Exhibit 4, FTB account statement letter dated 6/26/17. 25 Exhibit 5, FTB Web Pay confirmations for 26 2.7 2012 tax year. 28 Exhibit 6 IRS tax return transcript for

1 2012 tax year dated 10/23/2017. 2 Does that accurately reflect the exhibits 3 that you would like to see in evidence? MR. WUBBELS: Yes. 4 5 JUDGE ROBINSON: And there are no 6 objections to that evidence? 7 MS. MOSNIER: No objections. 8 JUDGE ROBINSON: Okay. Then we shall admit 9 into evidence Appellant's Exhibits 1 through 6. 10 Respondents exhibits: 11 Exhibit A, the 2012 California tax return, dated 12/31/2017. 12 13 Exhibit B, the 2012 tax year current values 14 display, dated 4/25/2017. 15 Exhibit C, claim for refund dated 16 6/21/2016. 17 Exhibit D, the law summary dated 2/13/2017. 18 And Exhibit E, the IRS account transcript 19 dated 4/26/2017. 20 Does that accurately describe the 21 respondent's exhibits? 22 MS. MOSNIER: Yes. 2.3 JUDGE ROBINSON: Okay. Are there any objections to respondent's exhibits? 2.4 25 MR. WUBBELS: No. 26 JUDGE ROBINSON: Then we shall enter into 2.7 evidence respondent's Exhibits A through E. 28 The parties have graciously agreed to the

1 following stipulations: 2 Stipulation number one is, before April 3 15th, 2013 appellant made a \$500 estimated tax 4 payment; 5 And stipulation number two, all other 6 payments for the tax year were received after April 7 15th, 2013. 8 Appellant, does that agree with your understanding of the stipulations? 9 10 MR. WUBBELS: Yes. 11 JUDGE ROBINSON: And respondent? 12 MS. MOSNIER: Yes. JUDGE ROBINSON: Thank you. The proposed 13 14 issue statement -- I'm sorry. 15 The issue statement -- I guess it's no 16 longer proposed, we've gone over it -- has appellant 17 showing that the late filing of her California tax 18 return for the tax year 2012 was due to reasonable 19 cause and not due to willful neglect. 20 Appellant, does that accurately reflect the 21 issue we're going to hear today? 22 MR. WUBBELS: Yes. 2.3 JUDGE ROBINSON: And respondent? MS. MOSNIER: Yes. 2.4 25 JUDGE ROBINSON: Thank you so much. 26 At this point we would like to invite 2.7 appellant to make its opening statement. 28 MR. WUBBELS: Thank you, Your Honor.

My name is Lynn Wubbels. I am the CPA, local firm, practiced in San Jose, California for roughly the last 40 years.

2.3

2.4

2.7

Also here today, on my right, is Michael Fjelstad, an attorney and CPA from Los Gatos.

I appreciate the opportunity to be here today to represent the taxpayer Margaret Crowell and to have an opportunity to rebut the penalty assessments for willful late filing of taxes and willful late filing of her payments.

Before I get into the details of this matter, I respectfully suggest that a fundamental aspect of this matter has to do with fairness. Tax penalties serve the dual purpose of retribution in the form of financial and even possibly criminal punishment to the offender, and by example to provide returns to other taxpayers who might otherwise be inclined to play fast and loose with the tax code.

It's important to be mindful that the linchpin of willfulness goes to intent. Whether someone willfully fails to comply with tax obligations is ultimately a subjective finding, and the facts of this case will bear out that there was no willful failure to pay tax and there was no willful failure to file.

My objective will be to show that this taxpayer and her professional preparer, while not

strictly following the letter of the law as the matter's beyond their control, did in fact file and pay tax for 2012 in a manner that did not willfully jeopardize the interests of the State of California.

2.3

2.4

2.7

Additionally, my objective will be to argue that a penalty of roughly \$90,000 on a late-paid tax liability, outstanding for eight months and nine days, in the amount of 117,000 is excessive and inappropriate for the purpose of why penalties exist in the law in the first place and when they are appropriate to assess.

That concludes my opening remarks.

JUDGE ROBINSON: Thank you, Mr. Wubbels.

Respondent.

MS. MOSNIER: Thank you. Good morning.

The evidence in this appeal will show you that the appellant filed her 2012 return more than eight months late, that Franchise Tax Board properly imposed a delinquent filing penalty pursuant to section 19131 of the Revenue and Taxation Code and that she has not shown reasonable cause and the lack of willful intent for penalty abatement.

Her explanation that her tax preparer mistakenly did not direct the tax software company to e-file the California return and that she then chose to wait for the conclusion of some then pending litigation do not establish reasonable cause.

FTB's denial of her refund claim should be sustained.

Thank you.

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

2.3

2.4

25

26

2.7

28

JUDGE ROBINSON: Thank you.

Okay. At this point, appellant, would you please call your first witness.

MR. WUBBELS: My first witness will be me, Your Honor.

JUDGE ROBINSON: Okay. Could you please stand and raise your right hand.

Do you solemnly swear or affirm that the testimony you will give today will be the truth, the whole truth and nothing but the truth?

MR. WUBBELS: I do.

JUDGE ROBINSON: Okay. Please proceed.

MR. WUBBELS: I will begin by outlining the Franchise Tax Board position as represented by Don West, specialist collection advisory team, as stated in his November 8th, 2017 reply brief to our request for penalty abatement. His statement outlines requirements to grant penalty abatement. And I quote his summary as follows:

Revenue and Taxation Code allows for penalty abatement if reasonable cause is established. The burden of proof is on the taxpayer to show that reasonable cause exists to support abatement of the penalty. Reasonable cause is established if the taxpayer can show that the

failure to timely file or timely pay the amounts due shown on return and/or reply to notice and demand occurred despite the exercise of ordinary business care and prudence.

2.3

2.4

2.7

That cause will not allow an abatement of penalty -- the cause that will allow an abatement of penalty must be a cause that would prompt an ordinary person to have so acted under similar circumstances.

Don West concludes in this reply that the taxpayer's information does not explain why the extension return payments were paid late and why the return was filed over 60 days from the time the representative was notified that the electronic return was rejected.

He concludes by saying, based on the facts presented and since your request does not meet the requirements of Revenue and Taxation Code 19131, we're unable to grant your request for abatement of penalties.

So I want to present the background detail for the filing year in question 2012. The taxpayer's timely extension, reasonably timely payment of expected taxes with her extension, and reasonably timely return filing, when taken together, is cause that would prompt an ordinary person to have so acted under similar circumstances.

I think it bears repeating that what we

need to focus on here is whether it's reasonable that these facts, which I'll more fully discuss, be viewed as not being a willful failure to pay or file.

2.3

2.4

2.7

The timeline events for this California filing year for Ms. Crowell include, first, the taxpayer filed timely 2013 extensions for her three 2012 returns which included federal, California and Oregon.

The California extension showed a payment to be made of \$243,555 for what she reasonably estimated would be her California tax liability. To cover this payment she deposited funds via check on Friday, April 12, 2013 to cover the electronic payment expected to be transmitted the following Monday. Unbeknownst to Ms. Crowell, the bank put a hold on her deposited funds which resulted in the electronic transmission not timely transmitting on Monday, April 15th, 2013.

That day was a Monday and Ms. Crowell was able to clear the hold and finally transmit the payment by April 19th, four days later. However, the payment was now late and she was later assessed a late payment penalty for the four-day delay.

I will point out that had she simply posted the check by United States Postal Service on Monday, she may not have been subject to the one percent penalty since this was the first year that her tax

liability exceeded, or her tax payment exceeded \$20,000.

2.

2.3

2.4

2.7

But for the unreasonable and possibly unlawful withholding by Ms. Crowell's bank with respect to funds in a demand deposit account, payment could have executed as directed by Ms. Crowell.

I submit that an ordinary person would agree that Ms. Crowell reasonably attempted to pay timely and that circumstances beyond her control operated to subvert her intention.

It is instructed to be mindful of Don
West's stated position, that late payment penalties
can be mitigated upon a showing of reasonable cause.
I submit that the failure to pay electrically was
for reasonable cause and not willful neglect, which
arguably is the case here with respect to the
payment penalty.

The timeline now advances to October 15th, 2013 when the taxpayer's preparer Michael Fjelstad, who meets the definition of a tax professional, who Ms. Crowell reasonably and justifiably relied on, electronically filed all three returns, which for California --

No, I'm not going to make that comment.

Federal and California were successfully transmitted and timely filed at the extended due date of October 15th, 2013. The California return,

also electronically filed on that date, was rejected. The attempt to file California was a willful attempt to file and cannot be construed as a willful failure to file. That attempted filing showed a total tax of \$360,315 and a balance due of 117,260, \$117,260 more accurately.

2.3

2.4

2.7

The California return that was rejected pursuant to the attempted filing on October 15th is the same return that was subsequently paper filed presumably on December 24th, 2013 by delivery to the United States Postal Service. That return was the same return that failed to file on the October 15th due date.

The reason for this delay of 70 days from October 15th to the presumed United States Postal Service postmark filing date of December 24th raises the subjective question of willfulness, and I understand that this can be considered detrimental to this pleading for mitigation and I will advise.

At the end of 2012 the taxpayer held an investment in a company whose sole value is predicated on a patent that it owned. That investment was \$830,000, which was being challenged; that is, the validity of the patent was being challenged. Whether or not this investment had any value would be contingent on the outcome of active litigation ongoing on October 15, 2013.

After the California return rejected, the

taxpayer felt it was necessary and prudent to wait out the pending imminent litigation verdict as the verdict invalidating the patent would support write-off and accordingly eliminate tax beyond the amount that had been paid with the extension.

Moreover, the taxpayer had a reasonable expectation during this hiatus period that her extension payment paid all of her tax due.

2.3

2.4

2.7

In late 2013, the trial court verdict came down obviating any value in the patent investment. Unfortunately for Ms. Crowell, that decision was appealed in December; and with the valuation matter not resolved, the taxpayer immediately took a conservative position determining not to write off the investment as worthless.

Accordingly, on December -- presumably

December 24th, Ms. Crowell paper filed the

California return, showing a balance due of

liability of 117,260 and also contemporaneously paid

that balance. The investment of 830,000 was

eventually written off in 2014 when the court of

appeals upheld the trial court's decision from

December of '13, invalidating the patent.

I understand that penalties are a clear metric and I'm not arguing that the penalties have not been correctly calculated. What I argue is that the facts and circumstances of this case operate to mitigate the assumption of willfulness. What is

clear to me is that the taxpayer willfully attempted to timely file -- excuse me, to timely pay the full amount of tax that she reasonably expected to incur for 2012 to April 15th, 2013.

2.3

2.4

2.7

It is also clear to me that her representative made a willful attempt to file the California return on October 15th. Had that return been paper filed, there would be no failure to file.

In this fact pattern the taxpayer's actions demonstrate a concerted effort to accurately file and to pay her 2012 income tax; 2012 is the first year that the taxpayer's liability exceeded \$20,000, requiring an electronic payment.

As to the reasonableness of the penalties, while I understand that penalties operate pursuant to the mechanics of the statute, I want to outline for you the extremely harsh result of these penalties to this case.

The final tax liability for the year 2012 was \$360,315 of which \$253,045 was arguably timely paid, including interest -- excuse me, excluding interest there resulted a balance then due of 117,260, upon which the combined failure to file and failure to -- excuse me, combined failure to pay and failure to file penalties amounted to \$89,953.

Expressed as an interest charge in the final tax payment, it would take an interest rate of roughly 114 percent per annum on funds outstanding

eight months and nine days to generate the \$89,953 penalty. I will argue that the size of the penalty related to California's tax entitlement in this case is morbidly unfair, grossly unreasonable, and does not fit the purposes for which penalties are intended.

2.3

2.4

2.7

Finally, I ask that you be mindful that the extension payment of \$243,055 reflected a hundred percent of the estimated California tax liability Ms. Crowell reasonably expected to be required to pay after deduction of worthless investment of approximately \$130,000.

If the patent value was confirmed by the court, she would have had additional tax to pay, of course, but would also have a much more significant investment to enjoy.

As to the taxpayer's filing record, prior to and since 2012 the taxpayer's maintained an exemplary record of timely filing and payment. In 2012 the taxpayer was new to electronic payment of FTB balances exceeding \$20,000 and encountered an unexpected delay due to a bank hold and transferred funds. This caused a small delay in the payment of her extension, which was not her fault and should not be -- and should be considered when weighing the merits to support abatement of penalty.

That concludes my testimony.

JUDGE ROBINSON: Respondent.

1 MR. ROUSE: I just have a couple 2 questions. 3 JUDGE ROBINSON: Let's take a break before we start your questioning so that we can get 4 5 Mr. Fjelstad some water. Thank you. 6 (Whereupon a break was taken from 9:44 a.m. 7 until 9:46 a.m.) 8 JUDGE ROBINSON: Are we ready to proceed? 9 There's no hurry. If you want to take a little 10 longer, that's fine. 11 MR. ROUSE: No, we're fine. JUDGE ROBINSON: Respondent, do you have 12 any questions for Mr. Wubbels? 13 14 MR. ROUSE: Just a couple questions. 15 Mr. Wubbels, on October 15th you were able 16 to file the federal and Oregon returns; is that 17 correct? 18 MR. WUBBELS: Correct. 19 MR. ROUSE: And was the litigation that you 20 referenced in your testimony, was that pending on 21 October 15th? 22 MR. FJELSTAD: Excuse me, I think you might 2.3 be wanting to be directing --2.4 JUDGE ROBINSON: Mr. Fjelstad, you will 25 have an opportunity to testify, and this is the 26 questioning of the witness. 2.7 MR. FJELSTAD: Okay. 28 JUDGE ROBINSON: So if you could hold on to

1 that thought for your testimony, that would be 2 helpful. 3 MR. FJELSTAD: Okay. Sorry. 4 MR. WUBBELS: Yes, that is my 5 understanding. MR. ROUSE: Okay. And can you tell me 6 7 whether the litigation also affected the proper reporting of the investment on the federal return? 8 MR. WUBBELS: All the returns were filed 9 10 without taking a deduction for that investment. 11 MR. ROUSE: Okay. No further questions. 12 JUDGE ROBINSON: Okay. Appellant, do you 1.3 have any other witnesses? 14 MR. WUBBELS: No. 15 MR. FJELSTAD: Ask me --16 MR. WUBBELS: Oh, the only other witness I 17 would have would be Michael Fjelstad. And I would 18 suggest that if anyone has questions for him, does 19 he need to be sworn, Your Honor? 20 JUDGE ROBINSON: Yes. MR. FJELSTAD: I can be sworn in. 21 22 JUDGE ROBINSON: Okay. Do you solemnly 2.3 swear or affirm that the testimony you will give 2.4 today will be the truth, the whole truth and nothing but the truth? 25 26 MR. FJELSTAD: I do. 2.7 JUDGE ROBINSON: Okay. Please be seated. 28 Mr. Wubbels, are you going to ask

Mr. Fjelstad questions or would you like him to testify?

2.3

2.4

2.7

MR. WUBBELS: No, I would just invite anyone who has questions of Mr. Fjelstad to speak up.

JUDGE ROBINSON: Respondent, do you have questions of Mr. Fjelstad?

MR. ROUSE: Prior to his testimony?

JUDGE ROBINSON: Mr. Fjelstad, when we were -- a moment or two ago you started to say something in response to a question that was asked of Mr. Wubbels. Would you like to just tell us what you had in mind?

MR. FJELSTAD: Well, I was thinking that some of the questions as to events that took place, and since I was the percipient witness and participant in those activities, such as, you know, notifying my client the need to file the extension and the problems that I encountered when I was attempting to electronically file, you know, those are things within the purview of my knowledge directly. And I thought that if there was any questions as to what took place, although I think I've covered pretty much everything in the declaration, I felt if there was any clarification that was needed.

And I would add that at the time this was done, I was -- I sent loose the extension forms and

I just sent her by e-mail, and I said here's the extension forms that you need to submit and here's the amounts that are due, and you need to take care of that. And I gave her a link to the electronic filing section for the State of California and how to go through that process.

2.3

2.4

2.7

And, quite frankly, I was not aware -- in fact, well, not until well into this entire process appeal here -- that she encountered any kind of a difficulty in making the payment of that original estimated tax. For whatever reason it was never brought to my attention.

So at the time I was operating under the assumption that all taxes had been timely paid and that, you know, there was no issue other than whether, you know, we were going to go ahead and claim this loss or not claim it and perhaps file an amended return once it became a little bit clearer. Because I knew -- I had read the case files. I had gone on Pacer. I was well aware of it.

I have a working familiarity with patents because my brother has about 140 of them and mostly involving electronic packaging and he's a well-respected inventor. And I took a patent course when I was in law school, so I had a basic understanding of what makes it as a patent or not and having read a lot of the pleadings and the papers that were filed in the case, yeah, I was

pretty comfortable that this was not going to prevail as far as winning this case, because in this instance the company was suing Microsoft and Capital One. Those are the big dogs in the kennel. And they ultimately prevailed, and prevailed on the appellate level and that was it.

JUDGE ROBINSON: So when you say that you didn't have confidence that you would win this case, you're talking about the patent case?

MR. FJELSTAD: Yeah.

2.3

2.4

2.7

JUDGE ROBINSON: Okay.

MR. FJELSTAD: Yeah, you know, I have a fairly good working knowledge just because of talking to my brother, you know. He's a pretty well-renowned and international lecturer on electronic packaging and what goes into the concept of patents, and he probably could write a better patent than most patent attorneys.

So I was able to read the situation for what it was, and it isn't the first time I've seen a situation where you have some kind of a Svengali-type investor who promotes a magic beanstalk and everybody buys into it and then they'll kind of push it along and shout out more sizzle than stain.

And I was correct in my assumption here.

But, you know, Liz made a decision that she would rather wait. And I think if you were in her shoes

and looking at the prospect of writing off an \$800,000 investment, it was almost like being diagnosed with cancer. You know, your first impression is, you know, go into denial, it can't be happening.

2.3

2.4

2.7

And so there is that human consciousness and you don't have that cold reflection of an attorney or CPA that has seen these types of things because it's not your money. You're trying to make the diagnosis.

And so that was sort of part of the background that was going on. And even in the face of the defeat, you know, Liz took the high road and said, well, let's wait and see. And I said, okay fine, you know, because the other alternative was to file — amend the two returns that had been filed, that did not claim the loss. And I was going to file it, not claiming a loss, and figured I'd come back and amend them later.

So there was a bit of a dynamic going on here that really wasn't intended to harm anybody or do anything that was nefarious, you know, it was just the circumstances. And I never had this kind of situation in my 40 years of doing these. It's just what I call it's a unicorn. You know, it's a set of circumstances and facts that are so unique that they're likely never to be seen again. And so I'm not trying to, you know, say, make a precedence.

And on the issue of the concept of willfulness and in these kinds of situations, I'm cognizant of the fact that there has been some movement, you know, that this is where the IRS would have been a totally different situation. They would have had sort of the one free bite, you know. And I realize that this is not the law in California, yet, although that -- it is moving in that direction.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

2.3

2.4

25

26

2.7

28

But, you know, in these issues that are so subjective as to the question of somebody really doing something bad here or trying to, you know, game the system or anything like that, you know, this is a statute that's never been -- you know, never been litigated and there's no citations on this statute. And the whole idea of the concept of conformity between the Franchise Tax Board and the IRS, again, there are areas of nonconformity. for the most part you would think on something like this, you know, kind of an administrative or just, you know, common sense, looking at the totality of the facts would, you know, give a result that there's no -- there's no bad people here. There's no bad guys. There was no bad intent. There was no intent to skate the tax liability.

And I think, you know, ultimately this issue will probably merge at both the, you know, state and federal level because there is pending legislation, has been for years, but it just never

seems to get up to the point of having a vote and there's no opposition.

But, again, pointing out that there was no -- you know, this was all in good faith. And, again, the one that really shocked me was finding out this -- this bank hold, because I was completely unaware of it. And at the time when I realized that the return did not process electronically, even though I was given indications that it was, I figured, well, you know, we've already paid the tax and the penalty's based on the unpaid tax and that's what made the erroneous assumption that there were no problems with that. And we found out about it years later.

So, again, I kind of see this as the unicorn that it is. It's once in a million, it's really -- the idea of this getting any kind of questions for some kind of a factual whatever, it's not even citable, it's so weird.

JUDGE ROBINSON: Okay.

Respondent, would you like to ask

Mr. Fjelstad any questions?

MR. ROUSE: No.

JUDGE ROBINSON: Judge Johnson, do you have a question?

JUDGE JOHNSON: Good morning, Mr. Fjelstad.

Thanks for being here.

2.3

2.4

2.7

MR. FJELSTAD: Good morning.

JUDGE JOHNSON: And thanks for the background information. It's all very helpful, enlightening.

I did have a few questions, just to sort of fill in some gaps factually that as I was going through the file kind of raised questions in my mind.

MR. FJELSTAD: Okay.

2.3

2.4

2.7

JUDGE JOHNSON: I believe that, according to the briefs and Mr. Wubbels' testimony, the attempt to file the return was on October 15th, 2013. And then when did you find out that the filing attempt had failed?

MR. FJELSTAD: The filing attempt had failed?

JUDGE JOHNSON: Mm-hmm.

MR. FJELSTAD: I found out the next morning, and it just popped up. And it was late, you know, I was done.

I made probably -- there was some peculiarity because I was continually resubmitting it and it would say, "Run diagnostics." I'd run the diagnostics, it'd come back no problem.

And then I'd say, okay fine, let's upload.

And then it would come kicking back again saying you need to run diagnostics. And it was very frustrating because I think when I pulled the log -- you know, and I didn't realize there was even a log,

but Lynn alerted me and I went in and I looked at the log and there were probably 13 or 15 attempts to process this return, and it kept getting rejected without any indication of what the problem was.

2.3

2.4

2.7

So I keep looking at it and I can't find any problems. And then ultimately, you know, I ran the -- I went through, I looked at all the forms. I ran it through and I said, okay, let's go. And then, boom, it said, "Passed diagnostics, uploading." And then I said, "Hurray."

You know, this has been a real struggle.

And then I get up the next day and I find out it gets rejected. And my simple way of looking at things is that when something's late, you know, you can't un-late it. I mean it was late. There's no question.

Let's say, it did not get filed as it should have been. But the reasons had somewhere to do with the software. And I, to this day, do not have a clear view of what happened. But I do know that I did talk to Intuit, talked to their people. They surmised that perhaps it had to do with that I did not click a box, you know, for electronic filing. But then I realized subsequent to my conversation with them that, wait a second, I would have unclicked that box if I was going to file a paper return. So, you know, that made no sense. I said, well, that couldn't have been it.

Then later on, even after I filed, up to the point I filed I think this declaration, later out of just sheer curiosity, I said let me go back and try to do this again, see if I can figure out what's going on. And then I ran the electronic diagnostics, and what pops up? It says you have an extra K-1.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

2.3

2.4

25

26

2.7

28

And, mind you, in this particular case there was a whole flood of K-1's that were coming in. And again, when you're talking about the differentials between state and fed, that when you go from the federal return to the state return, you know, it creates its own set of forms. And for some reason or somehow the program created a blank K-1, but it was not telling me that that was the problem. And I think the only reason that it popped up subsequently is that the tax preparers or at least the programers for these tax programs, in many ways they do a great job, but a lot of beta testing is on the clients themselves who bring to the attention of the programmer, flaws as they materialize. apparently I must have had this weird thing that somehow in the process of transferring from the fed to the state that it generated this wildcard K-1 that had no information on it. And as a consequence, that's why it was continually getting rejected because, you know, there was no information on it.

But now this is highly speculative, but I think it's a reasonable explanation why this thing did not go through when I made every conceivable effort. And it was too late for me to try to get in my car and drive miles and try to beat it to the post office. And I will tell you that in the past I have had situations where I've been down at the post office in the line getting a postmark, you know, just before midnight on the last day of filing.

2.3

2.4

2.7

So, you know, it's not that I wouldn't.

You know, if I thought I had the time, I would have done it. But it was, you know, at that point I had never anticipated this to be such a weird situation.

And then afterwards you say, well, you know, if we -- if we go ahead and file a return the way I wanted it, claiming this loss, no additional tax due, all taxes have been paid timely, therefore there is no penalties, you know, but I was operating on a -- you know, a mistake of not being aware of the difficulties that Liz encountered as the consequences of the actions of the bank.

So this is, again, this is such an unusual set of facts and circumstances where there was -- at no time was there any intent to try to, you know, game the system. It was just strictly a combination of -- I guess if you really want to have a classic example of Murphy's law, this would be it. I mean everything that could have gone wrong, went wrong.

And again, there was a bit of a delay, you know. And yeah, in retrospect I probably should've said, yeah, let's just go ahead and shoot something in in paper, you know, but it was sort of the shock of the situation. And the question of I'm going to file something that I'm now going to amend, and plus a little bit of indecision, you know.

2.3

2.4

2.7

But it was never a question that this return was going to be filed. And if things went right, it would have been filed on time. But I don't run Intuit, and I don't know what they do to the returns. I mean they shoot them over to the Franchise Tax Board. I don't know how their system works. I don't run it, I just use it.

JUDGE JOHNSON: Some of the comments there lead to my next question. Once you found out that the filing attempt had failed, I know in the declaration you talk about at that point and you just talked about now about waiting for litigation to end. I was curious what date, if you remember, did you actually notify Ms. Crowell that the filing had failed? And what date did you prepare a paper return, thinking that you might have to file paper?

MR. FJELSTAD: You know, I notified her when I found out about the situation. I think it was within a day or two. She was in town, so I would've notified her. So we definitely knew it.

But at the time the question was, you know,

if we claim this loss, as I wanted to and I felt was appropriate based on my professional opinion, that all taxes have been paid on a timely basis and that there would be nothing to have a penalty on, so that I didn't see the urgency because of my misunderstanding of what took place when the original extension payment was made. Because I fully intended to just go ahead and amend these returns, claim that loss, and say, look, let's just do it because, you know, this is going nowhere and might as well take it this year.

2.3

2.4

2.7

But she took the conservative road, coupled with, as I suggest, probably a point of denial, you know, of just psychological effect of, you know, writing something off of that magnitude has to, you know -- for me, it's easy for me to say that because it's not my money. But for her, I'm sure her frame of reference -- you know, hope springs eternal. And I'll tell you, the guy that was running this operation was quite a Svengali himself. So he was persuasive.

But like I always told her, I said all I see here is sizzle, not steak. And that sort of is the magic elixir of people that are running sort of these magic beanstalk investment proposals. It's always high, big, huge, gigantic returns. Just give me a little more money and I can keep it going.

I've been doing this a long time, so I've

1 seen it over and over. And look at --2 Bernie Madoff's a classic example. 3 JUDGE JOHNSON: Thank you. 4 JUDGE ROBINSON: Judge Hosey, do you have 5 any questions? 6 JUDGE HOSEY: No, thank you. 7 JUDGE ROBINSON: And respondent, do you 8 have any questions for the --9 MR. ROUSE: No, Judge. 10 JUDGE ROBINSON: -- for the witness. All 11 right. 12 Does appellant have any other witnesses? 1.3 MR. WUBBELS: No. 14 JUDGE ROBINSON: Okay. Respondent, are you 15 going to call any witnesses? 16 MS. MOSNIER: We have no witnesses. 17 JUDGE ROBINSON: Okay. Before we conclude 18 today's hearing, I'm wondering if there are any 19 questions at this stage? 20 MS. MOSNIER: I have a question. At this 21 stage here, presentation of evidence, although 22 Exhibits 1 through 6 and A through E have been 2.3 admitted as evidence, did you want FTB to point out 2.4 any specific pieces of evidence that it would look 25 to in relying on in its argument? And should that 26 be made now or in the closing argument portion of 2.7 the proceeding?

JUDGE ROBINSON: I think in the closing

28

argument portion of the proceeding would you fine.

MS. MOSNIER: Thank you.

2.3

2.4

2.7

JUDGE ROBINSON: Are there any other questions before we do closing arguments?

Okay. Appellant, this is your opportunity to give us a closing statement.

MR. WUBBELS: Thank you, Your Honor.

Franchise Tax Board states delay in filing the 2012 return after the extended due date supports their conclusion to deny penalty abatement and that the taxpayer fail to provide sufficient evidence to support the penalty abatement.

We respectfully disagree and request that you abate these penalties for the reason that the actions here do not rise to the level of willful neglect which is the necessary requisite to impose willful failure to file and willful failure to pay tax penalties. That clearly was not the case with this matter.

We also ask you to be mindful that the California Franchise Tax Board, as well as other taxing authorities, mandate electronic filing and payment. The taxpayer tried to comply with electronic filing to his detriment. Had he paper-filed, which he could have done, had he taken that action on October 15th rather than attempting to assist -- accede to the request of the filing authority, there would be no failure-to-file

penalty.

2.3

2.4

2.7

That concludes my remarks here today, Your Honor.

JUDGE ROBINSON: Thank you.

Respondent?

MS. MOSNIER: Thank you. Can you hear me okay?

JUDGE ROBINSON: Yes.

MS. MOSNIER: Okay. Franchise Tax Board, FTB, properly imposed a delinquent filing penalty pursuant to section 19131 of the Revenue and Taxation Code because, as appellant has conceded, her 2012 return was filed more than eight months late. And, although there was a stipulation as to this fact, I would point to page one, Exhibit A, at the top 12/1/13, that would be the date FTB's records show that the return was received.

Imposition of this penalty is mandatory unless the plaintiff -- excuse me, appellant establishes reasonable cause and a lack of willful neglect for filing late.

Section 19131 conforms to the federal late filing statute, Internal Revenue Code section 6651 and FTB looks to federal rulings and guidance to interpret its own late filing penalty statute. And at the federal level there is a Treasury Regulation 26 CFR 301.6651-1(c) that defines reasonable cause as the exercise of ordinary business, care and

prudence, which I think is similar to the description of reasonable cause appellant has used in her argument.

2.3

2.4

2.7

The facts and circumstances in this appeal do not establish that the appellant had reasonable cause and a lack of willful neglect for filing her return late.

And we would look to Mr. Fjelstad's declaration, which is Exhibit 1, and certain statements in there I think the salient facts in this analysis. And according to his testimony in the declaration, due to a keying error when inputting e-filing instructions, it appears that Intuit didn't receive instructions, he filed the California return on October 15th. From his testimony today, it appears that he thinks now that may not have been reasonable.

But I think no matter what it was that caused that return not to be e-filed with California on October 15th, I think unfortunately it's a term we can just all agree that it was some kind of a computer glitch; we're all familiar with those. And his testimony today is that after he learned of that e-filing failure the morning of October 16th, that within a day he contacted the appellant and discussed that with her.

In fact, I think it is paragraph 13 -- that'd be page 3 of Exhibit 1 -- he says after

discovering rejection of the e-filing, I discussed with the client the subject of amending the accepted federal and Oregon returns by claiming the loss and submitting the paper California return that conformed to the amended returns. The taxpayer contemplated this.

2.3

2.4

2.7

JUDGE ROBINSON: And you were referring to Appellant's Exhibit 1?

MS. MOSNIER: Yes. Appellant's Exhibit 1, page 3; that was the first sentence of paragraph 13.

That is evidence that, notwithstanding her understanding that there had not been a successful filing, timely filing of her return, she affirmatively chose to wait to file that return. She chose because she wanted to wait on the outcome of the then pending patent litigation because she believed it would help her determine whether she was entitled to claim a specific deduction on that tax year return. That is not reasonable cause for filing late.

When we look at federal guidance on section 19131 and we look to the Internal Revenue Manual, that manual provides guidance and taxing authority about the factors to consider when making a reasonable cause determination. One of those factors is the length of time. And the direction is specifically to consider the length of time between the event cited as a reason for the noncompliance

and the time of subsequent compliance. In this case there is an approximate two-and-a-half-month span of time between those events.

2.3

2.4

2.7

There is another factor the taxing authority's directed to consider, and that is whether the circumstances were beyond the taxpayer's control. And it says consider whether the taxpayer could have anticipated the noncompliance. Perhaps not; it was a computer glitch. However, if the taxpayer cannot timely meet the obligation, the Internal Revenue Manual provides specifically that ordinary business care and prudence requires that the taxpayer continue to attempt to meet the requirements even though late.

In other words, it is not a sufficient defense to a late filing penalty to say that computer glitch prevented the timely filing and then filed two and a half months late or two and a half years late or at any point in the future and have that be reasonable cause simply because you are unable to comply at the initial deadline, the filing deadline.

Additionally, and with respect to the lack of willful neglect -- because the abatement of the penalty turns on two things. It turns on both the existence of reasonable cause and the lack of willful neglect. And so a decision by a taxpayer, an affirmative choice not immediately to file a

paper return or to attempt another e-filing when told within a day or two after October 15th, that in and of itself is not reasonable cause.

The Internal Revenue Manual also tells us that a continued failure to file may be evidence that the underlying reason for the failure to file is willful neglect. And so the failure to comply at the soonest possible opportunity goes both to the reasonable cause analysis and to the willful neglect analysis. But it is sufficient, if she fails to establish either of those, not to abate the penalty.

In this case her -- knowing her conscious decision to wait, means that FTB's determination to deny her request for abatement of that penalty and deny the refund claim is proper. And we request that you sustain our action.

Thank you.

2.3

2.4

2.7

JUDGE ROBINSON: Appellant, do you have anything in response?

MR. FJELSTAD: Response to the -- I'd like to, again, go back to my statement that every effort was made to file this return in a timely fashion. It was not -- again, Murphy's law came into play. Multiple attempts. There was never any contemplation that this return would not be filed.

To be honest with you, at the time -- you know, I've never experienced this in my entire

career, a situation like this. So this is, again, a unicorn for myself. And, as I always say, when the return is late, you know, the lateness and the reason for it should be viewed at the time the return was due. You know, what is it that caused the return to be late? And if in this instance I had taken the position that she suggested, which I think, you know, would be unreasonable with the idea that, oh, I will wait to file a return until I find out what the judicial outcome is, then in that case it would clearly be, in my view, a late-filed return subject to the penalty because you have to make a move.

2.3

2.4

2.7

So that move was made. And had the system functioned as I expected it to, that return would have been filed and the only issue would have been would we amend that return and claim that loss at some other point when we had a clearer vision as to what was going to be the outcome?

I kind of knew it intuitively, but my client didn't. And, again, my client, she had, you know, substantial stake in this thing, both in terms of financial and psychological.

So, I think when you look into the idea of a failure to file a return and what caused the lateness, which was -- and that determination takes place at the time that the return was due. And granted it was, you know, a little bit of time, but

it did not un-late the return.

2.3

2.4

2.7

The event that caused the return to be late took place on October 15th. And I think you have to view the lateness at that moment. Not, you know — I mean not the fact that there was a little bit of a delay to go ahead and get the return in. That's not what I would consider a positive fact. But it wasn't the fact that brought about the lateness in the first place.

If that return process -- you know, we probably had some penalties with the larger tax liability. But if I amended the return and the amended return was accepted with the loss being claimed, then of course that tax would have gone away and been abated. In some respects it's almost a safer way to deal with authority issue where you've got this concept of worthlessness. Again, those two are very subjective. You know you can have people believe, you know, in miracles and -- but, you know, with a greater level of knowledge that they're really wishful thinking.

So I just want to make the point that I don't think that you can view acts after the event with as much, you know, as if they were things that took place before and were part of the decision or some decision to not file. And in this case every motion here was to file that return.

I was going to file one way or the other.

1 Boom, I wanted it done and we'll deal with it 2 afterwards. Because I'm very sensitive to statutes, 3 and I've never had a situation of blowing a statute. And coming out of law school, that's the first thing 4 5 they teach you. That's the first thing you learn. 6 Whatever you do, don't blow the statute of 7 limitations; that's a big no-no, you know. 8 So I was sensitive to that. And why I took 9 to go ahead and e-file, regardless of my best 10 efforts, I couldn't get it to go through. 11 JUDGE ROBINSON: Thank you, Mr. Fjelstad. MR. FJELSTAD: Okay. 12 13 JUDGE ROBINSON: If there are no further 14 questions or concerns, I think it's time that we do 15 a submission. Is everybody okay with that? 16 MR. WUBBELS: Yes, Your Honor. MS. MOSNIER: Yes. 17 18 JUDGE ROBINSON: Okay. Then this matter is 19 submitted today. And that concludes our hearing 20 today. And I want to thank all parties for their 21 participation today. This went very well. 22 And we're going to take a 15-minute recess while we reset for the next case. 2.3 2.4 MR. WUBBELS: What will be the timeline, Your Honor? 25 26 JUDGE ROBINSON: Hundred days or less. 2.7 Thank you. 28 (Whereupon the proceedings concluded at

1	10:22 a.m.)
2	00
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20 21	
22	
23	
24	
25	
26	
27	
28	

1	REPORTER'S CERTIFICATE
2	
3	State of California)
4) ss
5	County of Sacramento)
6	
7	I, Kathleen Skidgel, Hearing Reporter for
8	the California State Office of Tax Appeals certify
9	that on January 22, 2018 I recorded verbatim, in
10	shorthand, to the best of my ability, the
11	proceedings in the above-entitled hearing; that I
12	transcribed the shorthand writing into typewriting;
13	and that the preceding pages 1 through 42 constitute
14	a complete and accurate transcription of the
15	shorthand writing.
16	
17	Dated: February 8, 2018
18	
19	
20	
21	KATHLEEN SKIDGEL, CSR #9039
22	Hearing Reporter
23	
24	
25	
26	
27	
28	